
Oral Reading Fluency
Online Training Module Working Materials

Administration and Scoring Guide (Selected Sections)

ORF Sample Practice Scoring Forms

ORF Sample Probe

DIBELS® Risk Levels Chart

Risk Level Calculation Practice

Frequently Asked Questions

Resources

1

15

18

21

22

23

26

�

 © 2002 Dynamic Measurement Group, Inc. Revised: 07/02/03

Dynamic Indicators of Basic
Early Literacy SkillsTM 6th Edition

DIBELSTM

 DIBELS Oral Reading Fluency

 DIBELS Retell Fluency

 DIBELS Nonsense Word Fluency

 DIBELS Phoneme Segmentation Fluency

 DIBELS Letter Naming Fluency

DIBELS Initial Sound Fluency

DIBELS Word Use Fluency

Beg Mid End Beg Mid End Beg Mid End Beg Mid End Beg Mid End

Preschool Kindergarten First Grade Second Grade Third Grade

Administration and Scoring Guide

Edited By:
Roland H. Good III
Ruth A. Kaminski

University of Oregon

Available:
http://dibels.uoregon.edu/

 Good, R. H., & Kaminski, R. A. (Eds.). (2002). Dynamic Indicators of Basic Early
Literacy Skills (6th ed.). Eugene, OR: Institute for the Development of Educational Achievement.
Available: http://dibels.uoregon.edu/.

�

DIBELSTM

Page 2

 © 2002 Dynamic Measurement Group, Inc.

Dynamic Indicators of Basic Early Literacy Skills (DIBELS) 6th Edition

Edited by
Roland H. Good III & Ruth A. Kaminski

University of Oregon

Published by
Institute for the Development of Educational Achievement

University of Oregon

CONTENTS

Letter Naming Fluency.. 6
Ruth A. Kaminski and Roland H. Good III

Initial Sound Fluency... 10
Roland H. Good III, Deborah Laimon, Ruth A. Kaminski, and Sylvia Smith

Phoneme Segmentation Fluency... 16
Roland H. Good III, Ruth Kaminski, and Sylvia Smith

Nonsense Word Fluency.. 23
Roland H. Good III and Ruth A. Kaminski

DIBELS Oral Reading Fluency and Retell Fluency ... 30
Roland H. Good III, Ruth A. Kaminski, and Sheila Dill

Word Use Fluency.. 39
Roland H. Good III, Ruth A. Kaminski, and Sylvia Smith

DIBELS Approved Accommodations .. 44
Roland H. Good III and Ruth A. Kaminski

DIBELS Instructional Recommendations: Intensive, Strategic, and Benchmark 48
Roland H. Good III, Deb Simmons, Ed Kame’enui,
Ruth A. Kaminski, and Josh Wallin

References... 67

�

DIBELSTM

Page 3

 © 2002 Dynamic Measurement Group, Inc.

Acknowledgements

Supported by
Early Childhood Research Institute on Measuring Growth and Development

U.S. Department of Education (H024360010)
Institute for the Development of Educational Achievement, University of Oregon

The authors acknowledge with appreciation the assistance of Deb Simmons, Ed
Kame’enui, John Bratten, Debby Laimon, Karen Rush, Mark Shinn, Michelle

Shinn, Sylvia Smith, Ilsa Schwarz, Scott Baker, Shaheen Chowdri, Cheri
Cornachione, Patricia Coyne, Shanna Davis, Kathleen Fleming, Jerry Gruba, Lisa

Habedank Stewart, Beth Harn, Kathrine Kohler, Elida Lopez, Dawn Sheldon-
Johnson, Stephanie Vincent, Janet Otterstedt, Debbie Johnson, Ambre ReMillard,

David VanLoo, Hank Fien, Diane Hill, Rachel Katz, Jennifer Knutson, Pamela
Raya-Carlton, Catherine Doyle, Susan Stephani, Nancy Bank, Chantal Dufour-

Martel, Jennifer Jeffrey, Katy Kimer, and Carol Stock

Letter Naming Fluency
Ruth A. Kaminski and Roland H. Good III
Based on previous research by Marston and Magnusson (1988). Supported by the U.S.
Department of Education grant H023B90057.

Initial Sound Fluency
Roland H. Good III, Deborah Laimon, Ruth A. Kaminski, and Sylvia Smith
Based on Onset Recognition Fluency by Deborah Laimon and Roland Good. The authors
acknowledge with appreciation the assistance of Melissa Finch, John Bratten, Nancy Bank,
Ambre ReMillard, Diane Hill, Hank Fien, David VanLoo, Rachell Katz, Scott Baker, Stephanie
Vincent, Lisa Habedank Stewart, and Marty Ikeda. Supported by Student-Initiated Grant
(90CD0819) funded by the U. S. Department of Education, Special Education Programs.

Phoneme Segmentation Fluency
Roland H. Good III, Ruth Kaminski, and Sylvia Smith
Based on a prior version of Phoneme Segmentation Fluency by Ruth Kaminski and Roland
Good. The authors acknowledge with appreciation the assistance of Lisa Habedank, Dawn
Sheldon Johnson, Scott Baker, Debby Laimon, Marty Ikeda, and others. Also supported by the
U. S. Department of Education grant H023B90057.

Nonsense Word Fluency
Roland H. Good III and Ruth A. Kaminski
The authors acknowledge with appreciation the assistance of Sylvia Smith, Mary Gleason-
Ricker, Katherine Koehler.

DIBELS Oral Reading Fluency
Roland H. Good III, Ruth A. Kaminski, and Sheila Dill
Based on the work on Curriculum-Based Measurement by Stan Deno and colleagues through the
Institute for Research on Learning Disabilities, University of Minnesota. The authors

�

DIBELSTM

Page 4

 © 2002 Dynamic Measurement Group, Inc.

acknowledge with appreciation the assistance of Sylvia Smith, Nancy Bank, Chantal Dufour-
Martel, Adeena Sarah and data collectors.

Word Use Fluency
Roland H. Good III, Ruth A. Kaminski, and Sylvia Smith
The authors acknowledge with appreciation the assistance of Rachel Katz, Jennifer Jeffrey, Katy
Kimer, Jennifer Knutson, and Carol Stock.

�

DIBELSTM

Page 5

 © 2002 Dynamic Measurement Group, Inc.

Educational Use Agreement

 DIBELSTM is a proprietary name referring to the work of Roland Good, Ruth Kaminski,
and select colleagues (Dynamic Measurement Group, Inc., DMG). The intent of DMG is to make
the DIBELS assessment tools available to the educational entities listed below. Such use,
however, is not intended to and does not place the materials in the public domain. Photocopy
masters of the materials are available at (dibels.uoregon.edu). Schools, school districts and
multi-district agencies may make unlimited photocopies of these materials for internal
educational use. In addition, Sopris West publishes a print version of the measures
(www.sopriswest.com), and Wireless Generation provides a Palm application (www.wgen.net).
These materials may not be resold on a for-profit basis without the express written consent of
DMG and Sopris West. As a part of our program to provide the free photocopy masters and
permission to photocopy described above, we do require all users to register on the website so
that we may document usage as we pursue additional research and development funding, and so
that we may notify users when new and improved materials are available. We also require that
users copy the DIBELS materials without modification except as agreed to in advance and in
writing by DMG. Modifications that would be agreed to include changing color or font of
materials. Modifications that would not be permitted include removing logos or
acknowledgements for contributions to the DIBELS materials. Any uses of our DIBELS
materials that are inconsistent with the provisions of this Educational Use Agreement are strictly
prohibited.

�

 © 2001 Good & Kaminski Revised: 7/28/01

DIBELSTM Oral Reading Fluency1

Dynamic Indicators of Basic Early Literacy SkillsTM 5th Ed.
University of Oregon

Directions for Administration and Scoring

Target Age Range

DIBELS Oral Reading Fluency

Beg Mid End Beg Mid End Beg Mid End Beg Mid End Beg Mid End

Preschool Kindergarten First Grade Second Grade Third Grade

 Oral Reading Fluency is intended for most children from mid first grade through third
grade. The benchmark goals are 40 in spring of kindergarten, 90 in spring of second grade, and
110 in the spring of third grade. Students may need intensive instructional support if they score
below 10 in spring of first grade, 50 in spring of second grade, and 70 in spring of third grade.

Description
 DIBELSTM Oral Reading Fluency (DORF) is a standardized, individually administered
test of accuracy and fluency with connected text. The DORF passages and procedures are based
on the program of research and development of Curriculum-Based Measurement of reading by
Stan Deno and colleagues at the University of Minnesota and using the procedures described in
Shinn (1989). A version of CBM Reading also has been published as The Test of Reading
Fluency (TORF) (Children’s Educational Services, 1987). DORF is a standardized set of
passages and administration procedures designed to (a) identify children who may need
additional instructional support, and (b) monitor progress toward instructional goals. The
passages are calibrated for the goal level of reading for each grade level. Student performance is
measured by having students read a passage aloud for one minute. Words omitted, substituted,
and hesitations of more than three seconds are scored as errors. Words self-corrected within three
seconds are scored as accurate. The number of correct words per minute from the passage is the
oral reading fluency rate.
 A series of studies has confirmed the technical adequacy of CBM Reading. Test-retest
reliabilities for elementary students ranged from .92 to .97; alternate-form reliability of different
reading passages drawn from the same level ranged from .89 to .94 (Tindal, Marston, & Deno,
1983). Criterion-related validity studied in eight separate studies in the 1980s reported
coefficients ranging from .52 - .91 (Good & Jefferson, 1998).

Materials: Student copy of passage; examiner copy, clipboard, stopwatch; colored scoring pen.

Directions for Administration

1. Place the reading passage in front of the student.

 Good, R. H., & Kaminski, R. A., & Dill, S. (2001). DIBELS Oral Reading Fluency. In R. H. Good & R. A.
Kaminski (Eds.), Dynamic Indicators of Basic Early Literacy Skills (5th ed.). Eugene, OR: Institute for the
Development of Educational Achievement. Available: http://dibels.uoregon.edu/.

�

DIBELSTM – ORF
Page 30

 © 2001 Good & Kaminski

2. Place the examiner copy on clipboard and position so that the student cannot see what you
record.

3. Say these specific directions to the student:

When I say begin start reading aloud at the top of the page (point). Read
across the page (point). Try to read each word. If you come to a word you
don’t know, I’ll tell it to you. Be sure to do your best reading. Ready,
begin.

4. Start your stopwatch when the student says the first word of the passage. The title is not
counted. If the student fails to say the first word after 3 seconds, tell them the word and mark
it as incorrect, then start your stopwatch.

5. Follow along on the examiner copy of the probe. Put a slash () over words read
incorrectly.

6. The maximum time for each word is 3 seconds. If the student does not provide the word
within 3 seconds, say the word and mark the word as incorrect.

7. At the end of 1 minute, place a bracket (]) after the last word provided by the student
and say “Stop.” Record the total number of words read correctly on the bottom of the
scoring sheet.

8. Score reading passages immediately after administration.

Directions for Scoring

1. Discontinue Rule. If the student does not read any words correctly in the first row,
discontinue the task and record a score of 0.

2. Hesitate or struggle with words. If a student hesitates or struggles with a word for 3 seconds,
tell the student the word and mark the word as incorrect. If necessary, indicate for the
student to continue with the next word.

Passage Student Says Scoring Procedure
Correct Words
/ Total Words

I have a goldfish. “I have a … (3 seconds)” I have a goldfish. 3 /4

3. Hyphenated words. Hyphenated words count as two words if both parts can stand alone as
individual words. Hyphenated words count as one word if either part cannot stand alone as
an individual word.

Passage
Number of

Words
I gave Ben a red yo-yo.
We did push-ups, pull-ups, and sit-ups.

6
9

�

DIBELSTM – ORF
Page 31

 © 2001 Good & Kaminski

4. Numerals. Numerals must be read correctly in the context of the sentence.

Passage Student Says Scoring Procedure
Correct Words
/ Total Words

My father is 36.
My father is 36.
I am 6 years old.

“My father is thirty-six.”
“My father is three six.”
“I am six years old.”

My father is 36.
My father is 36.
I am 6 years old.

 4 /4
 3 /4
 5 /5

5. Mispronounced words. A word is scored as correct if it is pronounced correctly in the
context of the sentence. If the word is mispronounced in the context, it is scored as an error.

Passage Student Says Scoring Procedure
Correct Words
/ Total Words

Dad read the paper.

I ate too much.

“Dad reed the paper.”
(i.e., long e)
“I eat too much.”

Dad read the paper.

I ate too much.

 3 /4

 3 /4

6. Self Corrections. A word is scored as correct if it is initially mispronounced but the student
self corrects within 3 seconds. Mark SC above the word and score as correct.

Passage Student Says Scoring Procedure
Correct Words
/ Total Words

Dad read the paper. “Dad reed … red the
paper.” (i.e., self-
corrects to short e)

Dad read the paper. 4 /4

7. Repeated Words. Words that are repeated are not scored as incorrect and are ignored in
scoring.

Passage Student Says Scoring Procedure
Correct Words
/ Total Words

I have a goldfish. “I have a … I have a
goldfish.”

I have a goldfish. 4 /4

8. Articulation and dialect. The student is not penalized for imperfect pronunciation due to
dialect, articulation, or second language interference. For example, if the student consistently
says /th/ for /s/, and reads “rest” as “retht,” he or she should be given credit for a correct
word. This is a professional judgment and should be based on the student’s responses and
any prior knowledge of his/her speech patterns.

Passage Student Says Scoring Procedure
Correct Words
/ Total Words

It is time for a rest.

We took the short cut.

“It is time for a retht.”
(articulation)
“We took the shot cut.”
(dialect)

It is time for a rest.

We took the short cut.

 6 /6

 5 /5

SC

�

DIBELSTM – ORF
Page 32

 © 2001 Good & Kaminski

9. Inserted words. Inserted words are ignored and not counted as errors. The student also does
not get additional credit for inserted words. If the student frequently inserts extra words, note
the pattern at the bottom of the scoring page.

Passage Student Says Scoring Procedure
Correct Words
/ Total Words

It is time for a rest.
I ate too much.

“It is time for a long rest.”
“I ate way too much.”

It is time for a rest.
I ate too much.

 6 /6
 4 /4

10. Omitted words. Omitted words are scored as incorrect.

Passage Student Says Scoring Procedure
Correct Words
/ Total Words

It is time for a rest.
I ate too much.

“It is time for rest.”
“I ate much.”

It is time for a rest.
I ate too much.

 5 /6
 3 /4

11. Word Order. All words that are read correctly but in the wrong order are scored as incorrect.

Passage Student Says Scoring Procedure
Correct Words
/ Total Words

The ice cream man
comes.
I ate too much.

“The cream ice man
comes.”
“I too ate much.”

The ice cream man
comes.
I ate too much.

 3 /5

 2 /4

12. Abbreviations. Abbreviations should be read in the way you would normally pronounce the
abbreviation in conversation. For example, TV could be read as “teevee” or “television” but
Mr. would be read as “mister.”

Passage Student Says Scoring Procedure
Correct Words
/ Total Words

May I watch TV?
May I watch TV?
My teacher is Mr.
Smith.
My teacher is Mr.
Smith.

“May I watch teevee?”
“May I watch television?”
“My teacher is mister
Smith.”
“My teacher is ‘m’ ‘r’
Smith.”

May I watch TV?
May I watch TV?
My teacher is Mr.
Smith.
My teacher is Mr.
Smith.

 4 /4
 4 /4

 5 /5

 4 /5

10

DIBELS® Oral Reading Fluency — Assessment Integrity Checklist
Directions: As the observer, please observe setup and directions, time and score the test with the examiner,
check examiner’s accuracy in following procedures, and decide if examiner passes or needs more practice.

1. 	Performs standardized directions verbatim:
When I say, “begin,” start reading aloud at the top of the page. Read across
the page. Try to read each word. If you come to a word you don’t know,
I’ll tell it to you. Be sure to do your best reading. Ready, begin.

2. 	Holds clipboard and stopwatch so student cannot see what he/
she records.

3. 	Starts stopwatch after student says the first word of the passage.

4. 	For first word, waits 3 seconds for student to read the word. After
3 seconds, says the correct word, starts the stopwatch, and scores
the first word as incorrect.

5. 	For all words, if student hesitates or struggles with a word for 3
seconds, says the correct word and scores the word as incorrect.

6. 	Puts a slash through words read incorrectly.

7. 	Follows discontinue rule if student does not get any words correct
in first line of text.

8. 	At the end of 1 minute, places a bracket (]) after the last word
provided and says “stop.”

9. 	Records the number of correct words.

10.	Shadow score with the examiner. Is he/she within 2 points on the
final score?

Fi
ne

N
ee

ds

Pr
ac

tic
e

Check box to indicate Fine or Needs Practice

11

DIBELS® Approved Accommodations
Good, R. H., & Kaminski, R. A.
Dynamic Indicators of Basic Early Literacy Skills, 6th Edition
Administration and Scoring Guide (2002)
Institute for the Development of Educational Achievement
Eugene, Oregon
Available: http://dibels.uoregon.edu/

The purpose of accommodations is to facilitate assessment for children for whom a standard administration
may not provide an accurate estimate of their skills in the core early literacy skill areas. Assessment and
accommodations to assessment should be consistent with the primary goal of accurately estimating the child’s
skills in phonemic awareness, phonics or alphabetic principle, accuracy and fluency with connected text,
reading comprehension, and vocabulary development.
DIBELS® approved accommodations are accommodations that are unlikely to change substantially the
meaning or interpretation of scores on the measures or the target skill being assessed by the measure. When
DIBELS® approved accommodations are used, the regular DIBELS® interpretation guidelines apply, and
the scores can be entered into the DIBELS® Data System for reporting and interpretation. The “Tested with
DIBELS® Approved Accommodations” box should be checked in the student demographics section (note:
Florida Reading First schools will not be using the DIBELS® data system. Scores will be entered into the
FCRR Progress Monitoring and Reporting Network).
When the DIBELS® assessments are administered in ways different from both a DIBELS® standard
administration and the DIBELS® approved accommodations, the administration would be considered a
nonstandard administration and the resulting scores cannot be interpreted with the DIBELS® interpretive
and reporting procedures. Scores from a nonstandard administration using unapproved accommodations
should not be entered into the DIBELS® Data System for reporting and analysis. For example, extended
time or un-timed administration would not be a DIBELS® Approved Accommodation. For the DIBELS®
measures, fluency is an integral aspect of the construct being assessed. Scores from an un-timed
administration would not be comparable or interpretable with the procedures for reporting and interpreting
DIBELS® scores.
An interventionist may elect to administer the DIBELS® in an un-timed way, but the scores should not
be entered into the DIBELS® Data System, the reliability and validity data for DIBELS® would not be
applicable, and the benchmark goals would not be relevant or appropriate.

Changes in Test Administration and Scoring that are Not Approved
Accommodations
Timing. Changes in the timing of DIBELS® assessments or un-timed administrations are not approved
accommodations. If the DIBELS® measures are administered under un-timed conditions or with extended
time, the scores should not be entered into the DIBELS® Data System. In addition, the research establishing
the reliability and validity of the measures would not apply to un-timed or extended time administrations. In
addition, the scoring guidelines for interpreting level of risk and for making instructional recommendations
would not apply.

12

X

X

X

X

The student may be tested in an alternate setting. For
example, a special room with minimal distractions,
complete quiet, or enhanced or specialized lighting.

Approved Accommodations for Retesting
and Test-Teach-Test ISF PSF NWF DORF LNF WUF

A powerful accommodation for students who experience
a variety of difficulties is to repeat the assessment under
different conditions or with different testers. Retesting
should take place on different days with different probes
under different conditions that are considered to potentially
impact student performance. The median of the three most
recent assessments should be used as the best indicator of
the student’s skills.

Response to instruction is a second, powerful
accommodation for students who experience a variety
of difficulties. Repeated assessment on different days
with different probes in the context of explicit instruction
on the target skills. The target skills are phonemic
awareness, phonics, and accuracy and fluency with
text. The target skills should be explicitly taught; under
no conditions should the specific items on a probe be
explicitly taught. The median of the three most recent
assessments should be used as the best indicator of the
student’s skills.

Approved Accommodations
for Setting and Tester

The student may be tested with a familiar person,
interpreter, specialist, or other facilitator present. The
familiar person or interpreter may assist in supporting the
student and the tester to obtain an accurate estimate of
the student’s skills.

The student may be tested by a tester who is familiar with
the student’s language and communicative strategies and
with whom the student is comfortable. For example, the
student’s teacher, or an aide especially familiar to the
student, or even the student’s parent. In all cases, the
tester must receive appropriate training, observation, and
supervision.

The student may be tested by a professional with relevant
specialized training. For example, a student with severe
articulation difficulty might be tested by a Speech-
Language Pathologist. In this case, appropriate training
is essential.

ISF PSF NWF DORF LNF WUF

X X X X X X

X X X X X

X X X X X X

X X X X X

X X X X X

X X X X X

13

Approved Accommodations
for Directions ISF PSF NWF DORF LNF WUF

Approved Accommodations
for Stimulus Materials ISF PSF NWF DORF LNF WUF

X X X X

X X X X X X

X X X X

X X X X

X X X

X X X

The practice item may be repeated or one additional
example may be provided.

If necessary, the child can be provided with a lead
example in addition to the model example. “The sounds in
‘sam’ are /s/ /a/ /m/. Do it with me, /s/ /a/ /m/.”

The student’s understanding of directions can be
checked. For example, the student can be asked to
repeat or summarize the directions.

X X X

X X X X X X

The directions can be provided in a manner more
accessible to the student. For example, directions can
be provided in sign language for a student who would
be more comfortable with sign than verbal directions.
A student with limited English proficiency may be
provided with the directions in their primary language.
For example, to assess a student’s early literacy skills
in English, directions for the task may be provided in
Spanish and stimulus items presented in English.

Large print or an enlarged edition of stimulus materials
may be used.

Closed-circuit TV for enlargement of print and
picture stimuli is appropriate if necessary to enhance
performance for students with low vision.

Colored overlays, filters, or lighting is appropriate if
vision and performance is enhanced.

If a student has sufficient skills with Braille, a Braille
edition of stimulus materials may be used. A Braille
edition of materials is being developed. Scores for the
Braille edition may not be directly comparable to the
non-Braille edition.

An alternate typeface for stimulus materials may be
used. For example, a frequently encountered typeface
for most print and reading materials used in first and
second grade is a ‘Times’ typeface. The target of any
typeface is one that would be used in reading material
in first grade.

Stimulus materials may be printed in color for ease of
identification and use.

X X X X

X

14

X

Approved Accommodations
for Stimulus Materials (continued) ISF PSF NWF DORF LNF WUF

Approved Accommodations
for Student Responses ISF PSF NWF DORF LNF WUF

X

X

X X X

X

Alternate pictures of the target words may be used
if pictures that are more familiar to the student are
available. The target word should not be changed.

If the words in the Initial Sound Fluency are unfamiliar
vocabulary for the student, the student can be asked
to repeat the words associated with each picture. For
example, “This is ‘mouse.’ What is this? This is ‘flowers.’
What is this? This is ‘pillow.’ What is this? This is
‘letters.’ What is this?”

If the words used in the Initial Sound Fluency are
unfamiliar vocabulary for the student, the vocabulary
can be taught prior to the administration of the measure.
The words selected for the ISF measure are drawn from
written materials appropriate for first and second grade
students, so students can be expected to encounter the
words in their reading.

Amplification or a direct-sound system from tester to
student is appropriate if it will facilitate the hearing of
directions or test stimuli.

If necessary to facilitate student response, the student or
tester may have a marker or ruler under a line of text or
items in order to focus attention. This accommodation
should only be used if necessary to evoke a response.
In a standard administration, if the student skips a row,
the row is not counted or penalized, and instructionally
relevant information on the student’s tracking skills is
obtained.

The student may respond using a preferred or their
strongest mode of communication. For example, the
student may sign, use a word board, or computer
to use a word or read a passage. The tester should
make a professional judgement regarding the fluency
of response. If the student’s fluency is affected by the
accommodation, then the standard scoring rules should
not be applied.

X

X X X X X X

15

Riding the Bus to School

	 I ride a big yellow bus to school. I stand on the corner of our 	 15
street with my friends and we wait for the bus. My friend’s 	 27
grandma waits with us. When it’s raining, she holds an umbrella 	 38
to keep us dry. Sometimes when it’s cold she brings us hot 	 50
chocolate. 	 51
	 I leave my house to walk to the bus stop after my parents go 	 65
to work. I watch the clock so I know when to leave. Sometimes 	 78
mom phones me from her office to remind me. Sometimes she 	 89
can’t call, so I have to be sure to watch the time. 	 101
	 Our bus driver puts his flashing yellow ligts on and then 	 112
stops right next to us. When he has stopped he turns the red 	 125
lights on so all the cars will stop. He makes sure we are all 	 139
sitting down before he starts to go. He watches out for us very 	 152
carefully. 	 153
	 My friends and I are the first ones to be picked up by the bus. 	 168
We like to sit right behind the bus driver and watch while he 	 181
picks up all the other kids. We know where everyone lives. By 	 193
the time we get to our school, the bus is almost full. Sometimes 	 206
the kids get noisy and the driver has to remind us to keep it 	 220
down. He says their noise makes it hard for him to concentrate 	 232
and drive safely. I am glad that our bus driver is so careful. 	 245

Practice: Student #1
Oral Reading Fluency
When I say “begin,” start reading aloud at the top of the page (point). Read across the page (point). Try to read each word. If you
come to a word you don’t know, I’ll tell it to you. Be sure to do your best reading. Ready, begin.

Words Attempted	 _____

Errors	 _____

Words Read Correctly	 _____

16

Open House at My School

	 We had open house at my school last week. My whole family	 12
went, my mom, my grandma, and I. We sat together at my table	 25
in my room. It was a tight squeeze for my mom and grandma,	 38
but they made it. My class has second and third graders in it.	 51
Some of my friends were there and their families came, too. My 	 63
best friend was there. His stepfather and mother sat with him at 	 75
his table. They took up the whole table because his little brother 	 87
came along. I waved at him. 	 93
	 My other friend and her big sister came, too. Their family 	 104
had two classes to visit at the same time because her brother goes 	 117
to my school, too. Her mom went to her brother’s room, and her 	 130
big sister came to her room. 	 136
	 I like my teacher a lot. Our room looked really nice. Our 	 148
teacher had been saving all of our best penmanship and 	 158
drawings. They were hung all over the walls. My grandmother 	 168
could tell right away which ones were mine. She used to be an 	 181
artist. She says I take after her. 	 188
	 My teacher told all the parents how important it is for them 	 200
to make sure we do our homework. He said anytime they have 	 212
questions about us they can talk to him. Afterwards he talked to 	 224
my mom and me. He said what a good job I was doing and my 	 239
mom gave me a big hug when we left. 	 247

Words Attempted	 _____

Errors	 _____

Words Read Correctly	 _____

When I say “begin,” start reading aloud at the top of the page (point). Read across the page (point). Try to read each word. If you
come to a word you don’t know, I’ll tell it to you. Be sure to do your best reading. Ready, begin.

Oral Reading Fluency

Practice: Student #2

17

Twins

	 Six years ago my family grew from two people to four 	 11
people in one day. That was the day my sister and I were born. 	 25
That was the day Mom and Dad had to start buying two of 	 38
everything. My mom and dad say we were much more than 	 49
twice the work of one baby. They also said we gave back more 	 62
than twice as much love and fun. 	 69
	 We look just alike because we are identical twins, but we 	 80
don’t act just the same. My sister likes peas and beans and I hate 	 94
them. I like grape juice and she likes apple juice. She likes to 	 107
read. I would rather climb a tree than read a book. 	 118
Mom and Dad are the only ones who can tell us apart when 	 131
we dress the same. They know the secret. I have a mole on my 	 145
ear and my sister doesn’t. We look so much alike that we can 	 158
even fool Grandma and Grandpa. 	 163
	 It’s nice to be a twin sometimes. We always have someone 	 174
our own age who will share our secrets. Sometimes we don’t 	 185
want to share everything. Sometimes it is nice to have my mom 	 197
or my toys all to myself. Dad says we aren’t really that much 	 210
alike because no person is exactly like everyone else. 	 219

Oral Reading Fluency

Practice: Student #3
When I say “begin,” start reading aloud at the top of the page (point). Read across the page (point). Try to read each word. If you
come to a word you don’t know, I’ll tell it to you. Be sure to do your best reading. Ready, begin.

Words Attempted	 _____

Errors	 _____

Words Read Correctly	 _____

18

Riding the Bus to School
	 I ride a big yellow bus to school. I stand on the corner of our
street with my friends and we wait for the bus. My friend’s
grandma waits with us. When it’s raining, she holds an umbrella
to keep us dry. Sometimes when it’s cold she brings us hot
chocolate.
	 I leave my house to walk to the bus stop after my parents go
to work. I watch the clock so I know when to leave. Sometimes
mom phones me from her office to remind me. Sometimes she
can’t call, so I have to be sure to watch the time.
	 Our bus driver puts his flashing yellow lights on and then
stops right next to us. When he has stopped he turns the red
lights on so all the cars will stop. He makes sure we are all
sitting down before he starts to go. He watches out for us very
carefully.
	 My friends and I are the first ones to be picked up by the bus.
We like to sit right behind the bus driver and watch while he
picks up all the other kids. We know where everyone lives. By
the time we get to our school, the bus is almost full. Sometimes
the kids get noisy and the driver has to remind us to keep it
down. He says their noise makes it hard for him to concentrate
and drive safely. I am glad that our bus driver is so careful.

19

Open House at My School
	 We had open house at my school last week. My whole family
went, my mom, my grandma, and I. We sat together at my table
in my room. It was a tight squeeze for my mom and grandma,
but they made it. My class has second and third graders in it.
Some of my friends were there and their families came, too. My
best friend was there. His stepfather and mother sat with him at
his table. They took up the whole table because his little brother
came along. I waved at him.
	 My other friend and her big sister came, too. Their family
had two classes to visit at the same time because her brother goes
to my school, too. Her mom went to her brother’s room, and her
big sister came to her room.
	 I like my teacher a lot. Our room looked really nice. Our
teacher had been saving all of our best penmanship and
drawings. They were hung all over the walls. My grandmother
could tell right away which ones were mine. She used to be an
artist. She says I take after her.
	 My teacher told all the parents how important it is for them
to make sure we do our homework. He said anytime they have
questions about us they can talk to him. Afterwards he talked to
my mom and me. He said what a good job I was doing and my
mom gave me a big hug when we left.

20

Twins

	 Six years ago my family grew from two people to four
people in one day. That was the day my sister and I were born.
That was the day Mom and Dad had to start buying two of
everything. My mom and dad say we were much more than
twice the work of one baby. They also said we gave back more
than twice as much love and fun.
	 We look just alike because we are identical twins, but we
don’t act just the same. My sister likes peas and beans and I hate
them. I like grape juice and she likes apple juice. She likes to
read. I would rather climb a tree than read a book.
Mom and Dad are the only ones who can tell us apart when
we dress the same. They know the secret. I have a mole on my
ear and my sister doesn’t. We look so much alike that we can
even fool Grandma and Grandpa.
	 It’s nice to be a twin sometimes. We always have someone
our own age who will share our secrets. Sometimes we don’t
want to share everything. Sometimes it is nice to have my mom
or my toys all to myself. Dad says we aren’t really that much
alike because no person is exactly like anyone else.

21

D
IB

EL
S®

 R
is

k
Le

ve
ls

 C
ha

rt
 *

4
 -

7
0

 -
3

1
2

+
8

 -
1

1
1

0
 -

2
4

0
 -

9

3
4

+
2

5
 -

 3
3

M
R

H
R

A
A

LR

2
 -

7
0

 -
1

1
7

+
8

 -
1

6
1

5
 -

2
6

0
 -

1
4

3
6

+
2

7
 -

3
5

2
9

 -
3

9
0

 -
2

8

5
0

+
4

0
 -

4
9

2
5

 -
3

6
0

 -
2

4

4
7

+
3

7
 -

4
6

M
R

H
R

A
A

LR

7
 -

1
7

0
 -

6

3
4

+
1

8
 -

3
3

1
0

 -
3

4
0

 -
9

4
8

+
3

5
 -

4
7

1
0

 -
3

4
0

 -
9

4
2

+
3

5
 -

4
1

1
0

 -
3

4
0

 -
9

5
0

+
3

5
 -

4
9

1
0

 -
3

4
0

 -
9

5
5

+
3

5
 -

5
4

M
R

H
R

A
A

LR

M
R

H
R

A
A

LR
5

 -
1

2
0

 -
4

2
2

+
1

3
 -

2
1

1
5

 -
2

4
0

 -
1

4

3
5

+
2

5
 -

3
4

1
3

 -
2

3
0

 -
1

2

3
2

+
2

4
 -

3
1

3
0

 -
4

9
0

 -
2

9

5
5

+
5

0
 -

5
4

3
0

 -
4

9
0

 -
2

9

7
2

+
5

0
 -

7
1

3
0

 -
4

9
0

 -
2

9

7
2

+
5

0
 -

7
1

3
0

 -
4

9
0

 -
2

9

7
2

+
5

0
 -

7
1

3
0

 -
4

9
0

 -
2

9

7
2

+
5

0
 -

7
1

8
 -

1
9

0
 -

7

3
4

+
2

0
 -

3
3

2
0

 -
3

9
0

 -
1

9

6
5

+
4

0
 -

6
4

M
R

H
R

A
A

LR
2

 -
6

0
 -

1

N
/A7
+

2
6

 -
4

3
0

 -
2

5

6
6

+
4

4
 -

6
5

5
2

 -
6

7
0

 -
5

1

9
0

+
6

8
 -

8
9

7
0

 -
8

9
0

 -
6

9

1
0

9
+

9
0

 -
1

0
8

5
3

 -
7

6
0

 -
5

2

9
7

+
7

7
 -

9
6

6
7

 -
9

1
0

 -
6

6

1
1

0
+

9
2

 -
1

0
9

8
0

 -
1

0
9

0
 -

7
9

1
2

9
+

1
1

0
 -

1
2

8

K
in

d
er

g
ar

te
n

Fi
rs

t
G

ra
d

e
Se

co
n

d
 G

ra
d

e
Th

ir
d

 G
ra

d
e

Fa
ll 1

W
in

te
r

2

Sp
ri

n
g

3

Fa
ll 1

W
in

te
r

2

Sp
ri

n
g

3

Fa
ll 1

W
in

te
r

2

Sp
ri

n
g

3

Fa
ll 1

W
in

te
r

2

Sp
ri

n
g

3

In
it

ia
l S

o
u

n
d

Fl

u
en

cy

Le
tt

er
 N

am
in

g

Fl
u

en
cy

P
h

o
n

em
e

Se
g

m
en

ta
ti

o
n

Fl

u
en

cy

N
o

n
se

n
se

 W
o

rd

Fl
u

en
cy

O
ra

l R
ea

d
in

g

Fl
u

en
cy

H
R

–
H

ig
h

Ri
sk

:
Se

rio
us

ly
 b

el
ow

 g
ra

de
 le

ve
l a

nd
 in

 n
ee

d
of

 s
ub

sta
nt

ia
l i

nt
er

ve
nt

io
n

M
R

–
M

od
er

at
e

Ri
sk

:
M

od
er

at
el

y
be

lo
w

 g
ra

de
 le

ve
l a

nd
 in

 n
ee

d
of

 a
dd

iti
on

al
 in

te
rv

en
tio

n
LR

 –
 L

ow
 R

is
k:

 A
t g

ra
de

 le
ve

l
A

A
 –

 A
bo

ve
 A

ve
ra

ge
:

A
t o

r
ab

ov
e

th
e

60
th
 p

er
ce

nt
ile

*
Ef

fe
ct

iv
e:

 J
ul

y
�0

0�
Re

vi
se

d
Se

pt
em

be
r

�0
0�

22

Oral Reading Fluency
Risk Level Calculation Practice

Student Score = 113

Risk Level Determination if:
	
	 a. Second Grade, Assessment 1:

	 b. Second Grade, Assessment 3:

	 c. Third Grade, Assessment 2:

a. Above Aveage
b. Above Aveage
c. Above Aveage

23

Oral Reading Fluency
Frequently Asked Questions

1. In the ORF subtest, do the reading levels at each grade stay constant throughout the year of
testing? How are the reading levels determined?
The reading levels for each of the ORF measures remain relatively constant throughout the year at each
grade level. The readability of all passages was estimated using the Micro Power and Light readability
software that provides nine readability indices. The Spache readability was selected as it best represented
all nine methods. The following readabilities of the stories were found using the Spache: First grade story
readabilities were 2.0 – 2.3, Second grade readabilities were 2.4 – 2.7, and third grade readabilities were 2.8
– 3.1. Stories are randomly selected and, therefore, can vary slightly across the year. There is no planned
method used to increase the readability of passages as the year progresses. The entire technical report that
describes this determination can be obtained from the University of Oregon’s DIBELS® website at http://
DIBELS.uoregon.edu/techreports/DORF_Readability.pdf.

2. How is a student’s ORF calculated when a student skips an entire line? Are the words in the
omitted line counted as errors or is the omitted line ignored in the calculation of the fluency score?
With Oral Reading Fluency, if a student skips an entire line of text, each word in the line is counted as an
error. This scoring rule is in contrast to the rule for skipped lines with the Letter Naming Fluency measure.
With LNF, an entire line that is skipped is not counted as letters read correctly or incorrectly. The rationale
for counting skipped lines as errors of omission with ORF is based on the fact that omitting words when
reading text significantly impacts comprehension. The words read correctly score does not change if the
skipped line is ignored or counted as an error. However, the error rate is a helpful number in determining a
student’s instructional level in reading.

3. Some people may fail to use the discontinue rule for the Oral Reading Fluency section and continue
to administer the second and third passages. Do you take the score from the first passage since the
administration should have been discontinued or take the median score from all three passages?
The purpose of the discontinue rule is to stop testing when there is little chance that you will gain additional,
meaningful information from continued testing. In the case of ORF, if the student scores less than “10” on
the first passage, he or she is more than likely going to read somewhere in that range on the other passages.
This student is essentially a non-reader, this experience is frustrating, and continued testing with additional
passages is probably not going to yield different results.
However, if one does go ahead and administers the other two passages, it makes sense to take the median
score; and this is recommended in this situation.

4. The scoring form for ORF indicates that the ‘middle score’ is recorded as the student’s score. Is the
‘middle score’ the same as the ‘median?’
Yes. We often had confusion on the more technical term, “median,” and chose to use the words “middle
score.” This score is obtained by recording the three scores, crossing out the lowest and highest scores, and the
remaining score is the “middle” or “median” score representing the student’s ORF. Adjustments have been
made to the 2005-2006 scoring forms to help eliminate this confusion.

5. The Scott Foresman Oral Reading Fluency target for the end of first grade is 60 Correct Words
Per Minute. The DIBELS® ORF target for end of first grade is 40 or higher. Please clarify why these
targets are so different.

24

The Scott Foresman recommendations were based on a large sample of students on a wide variety of reading
materials. The end-of-year fluency norms (correct words per minute) obtained from the study were then used
to generate a rule-of-thumb for estimating end-of-year desired reading rates for these students as follows:

Grade 1: 60
Grade 2: 90
Grade 3: 120

The end-of-year reading fluency scores that are associated with the DIBELS® are based on large samples
of students who were administered the DIBELS® oral reading fluency measures, their performance on
subsequent early literacy skills, and the odds that they would or would not be successful on these subsequent
skills. They do not necessarily represent the desired targets but establish a minimal score where later reading
success is highly likely. It is interesting to note that the average performance (the 50th percentile) of first
grade students taking the DIBELS® at the end of the first grade year is 60 correct words per minute. The
cutoff scores established at the University of Oregon were based on the odds of a student being able to achieve
subsequent early literacy goals and outcomes. These odds then translate into the risk categories. The low risk
level represents those students at or above the 40th percentile. The moderate risk are those that fall generally
between the 20th and 40th percentiles, and the high risk are those that are roughly equivalent to those at the
20th percentiles.
In summary, the Scott Foresman recommendations are desired levels of performance, the DIBELS® levels of
performance are a minimal requirement to have a high probability of later reading success. Teachers should
strive to have all students perform well above the minimum levels on all DIBELS® measures, including
ORF.

6. On the ORF assessment, if a student scores a ten or above on the first passage, then below ten on
the next story, do you discontinue testing?
No, if a student scores ten or more on the first passage, both the second and third passages should be
administered. The discontinue rule only applies when a student scores below ten on the first passage. After
the remaining passages are administered, the median score can be obtained. For example, if a student scores
“11,” “5,” and “6,” the median score would be “6.”

7. If a student finishes the ORF passage in under a minute, but skipped one or two lines, do you still
use the prorating formula?
Yes, you would use the prorating formula by multiplying the correct number of words by 60, then dividing
this product by the number of seconds taken by the student to read to the end of the passage.

8. If students read the title of the passage incorrectly on the ORF test, should they be corrected?
No. If they read the title incorrectly, just ignore this error and don’t start the stopwatch until the first word in
the story is read. If a student struggles on one of the words in the title, simply direct the student to the first
word in the story by saying, ‘Begin here.’

9. What do you do if a student does not read an ORF passage appropriately, but reads random
words from the story instead?
It is the responsibility of the test administrator to make sure that all students understand what they are
being asked to do on these measures. It may be necessary to “train” students to perform certain tasks before
proceeding. In the case of ORF, remind students that they must read each word in the story and let them
know, again, that you will tell them any word they do not know. It may help to direct them to place their
finger under each word as they go across the page. If it is deemed an appropriate accommodation for a
particular student, place a ruler under each line of text to aid in tracking.

25

10. Is it appropriate to translate the ORF passages into Spanish for an ESOL student?
No, it is not appropriate to translate the English version of the DIBELS® passages into Spanish. The goal is
for the student to learn to read in English. However, it is acceptable to read the directions for the measure in
Spanish, to be sure that the student understands the task.
The University of Oregon does have a version of the DIBELS® in Spanish that can be downloaded from
the respective website. Should the teacher want to have information on the reading skills of a student
with Spanish text, this is an appropriate way to gain this information. The Spanish measures are IDEL
– Indicadores Dinamicos del Exito en la Lectura.
11. There is a discrepancy in the training manual on the discontinue rule for ORF. The directions for
scoring state, ‘If the student does not read any words correctly in the first row, discontinue.’ However,
in the DIBELS® ORF assessment Integrity Checklist it states that the examiner should follow the
discontinue rule if the student does not get any words correct in the first five words. Which rule should
I follow?
Follow the rule of none correct in the first row. The authors of the DIBELS® materials have been notified of
this discrepancy and confirm that the first row rule is the correct one.

12. If a student reads the words ‘did not’ as ‘didn’t,’ would this be counted as an error?
Yes, forming a contraction from two words would be considered a word substitution error and, therefore,
scored accordingly.

13. If a student pronounces the word ‘read’ as /reed/, as in the sentence, ‘I like to read,’ and it is
supposed to be pronounced /red/ as in, ‘I read a book yesterday,’ would this be considered an error?
Yes, this mispronunciation changes the word from present tense to past tense and would be considered
an error.

26

Oral Reading Fluency
Resources

K-1 Student Center Activities. http://www.fcrr.org/Curriculum/studentCenterActivities.htm.

2-3 Student Cetner Activities. http://www.fcrr.org/Curriculum/studentCenterActivities23.htm.

Reading Program Reports. http://www.fcrr.org/FCRRReports.

What Works Clearinghouse. http://www.whatworks.ed.gov.

Big Ideas in Beginning Reading. http://reading.uoregon.edu.

Put Reading First. http://www.nifl.gov. http://www.nifl.gov/partnershipforreading/PFRbooklet.pdf.

Put Reading First: A Parent Guide. http://www.nifl.gov/partnershipforreading/reading_first2.html.

FCRR DIBELS® Parents Brochure. http://www.fcrr.org/assessment/PDFFiles/ParentBrochure.pdf.

Frequently Asked Questions about DIBELS®. http://www.fcrr.org/assessment/pdf/faqs/faq.pdf.

University of Oregon Technical Report #11: Decision Rules.
	 http://dibels.uoregon.edu/techreports/decision_rule_summary.pdf.

FCRR Briefing Paper “Determining Instructional Levels Using DIBELS® Data: Common Patterns of 		
	 Scores and Decisions, July 2004”.
	 http://www.fcrr.org/assessment/word/Determining_Instructional_Level.doc.

Florida Center for Reading Research (Technical Assistance for Florida Schools).
	 http://www.fcrr.org. assessments@fcrr.org.

National Reading First Technical Assistance Center. http://www.readingfirstsupport.us/default.asp.

